Journal of Research softhe # National Institute of Standards and Technology March - April 2003, Vol. 108, No. 2 ISSN 1044-677X National Institute of Standards and Technology Technology Administration, U.S. Department of Commerce Available online he National Institute of Standards and Technology was established in 1988 by Congress to "assist industry in the development of technology ... needed to improve product quality, to modernize manufacturing processes, to ensure product reliability ... and to facilitate rapid commercialization ... of products based on new scientific discoveries." NIST, originally founded as the National Bureau of Standards in 1901, works to strengthen U.S. industry's competitiveness; advance science and engineering; and improve public health, safety, and the environment. One of the agency's basic functions is to develop, maintain, and retain custody of the national standards of measurement, and provide the means and methods for comparing standards used in science, engineering, manufacturing, commerce, industry, and education with the standards adopted or recognized by the Federal Government. As an agency of the U.S. Commerce Department's Technology Administration, NIST conducts basic and applied research in the physical sciences and engineering, and develops measurement techniques, test methods, standards, and related services. The Institute does generic and precompetitive work on new and advanced technologies. NIST's research facilities are located at Gaithersburg, MD 20899, and at Boulder, CO 80303. Major technical operating units and their principal activities are listed below. For more information visit the NIST Website at http://www.nist.gov, or contact the Publications and Program Inquiries Desk, 301-975-3058. #### Office of the Director - National Quality Program - · International and Academic Affairs #### **Technology Services** - Standards Services - Technology Partnerships - Measurement Services - Information Services - Weights and Measures #### **Advanced Technology Program** - Economic Assessment - Information Technology and Applications - · Chemistry and Life Sciences - · Electronics and Photonics Technology ## Manufacturing Extension Partnership Program - Regional Programs - National Programs - Program Development ## Electronics and Electrical Engineering Laboratory - Microelectronics - Law Enforcement Standards - Electricity - Semiconductor Electronics - Radio-Frequency Technology¹ - Electromagnetic Technology¹ - Optoelectronics¹ - Magnetic Technology¹ # Materials Science and Engineering Laboratory - Intelligent Processing of Materials - Ceramics - Materials Reliability¹ - Polymers - Metallurgy - NIST Center for Neutron Research #### Chemical Science and Technology Laboratory - Biotechnology - Process Measurements - Surface and Microanalysis Science - Physical and Chemical Properties² - Analytical Chemistry #### **Physics Laboratory** - Electron and Optical Physics - · Atomic Physics - Optical Technology - Ionizing Radiation - Time and Frequency¹ - Quantum Physics¹ # **Manufacturing Engineering Laboratory** - Precision Engineering - Manufacturing Metrology - Intelligent Systems - Fabrication Technology - Manufacturing Systems Integration #### Building and Fire Research Laboratory - Applied Economics - · Materials and Construction Research - Building Environment - · Fire Research #### **Information Technology Laboratory** - Mathematical and Computational Sciences² - · Advanced Network Technologies - Computer Security - Information Access - Convergent Information Systems - Information Services and Computing - Software Diagnostics and Conformance Testing - Statistical Engineering # Journal of Research of the National Institute of Standards and Technology Volume 108 Number 2 March–April 2003 #### **Board of Editors** Available online http://www.nist.gov/jres **Theodore V. Vorburger** Chief Editor Belinda L. Collins, Technology Services James K. Olthoff, Electronics and Electrical Engineering Laboratory Craig M. Shakarji, Manufacturing Engineering Laboratory Cynthia J. Zeissler, Chemical Science and Technology Laboratory Ronald Collé, Physics Laboratory Cynthia K. Montgomery, Materials Science and Engineering Laboratory Nicos S. Martys, Building and Fire Research Laboratory Alan H. Goldfine, Information Technology Laboratory Walter S. Liggett, Jr., Information Technology Laboratory Clifton M. Carey, Paffenbarger Research Center Barry N. Taylor, Chief Editor Emeritus #### Julian M. Ives Managing Editor, and Technical Production Editor #### Ilse E. Putman, Karen J. Wick **Electronic Composition** U.S. Department of Commerce—Donald L. Evans, Secretary Technology Administration—Phillip J. Bond, Under Secretary of Commerce for Technology National Institute of Standards and Technology—Arden L. Bement, Jr., Director Cover: The cover illustration is a composite of two atomic force microscope images of laser-focused atomic deposition, as described in the paper by McClelland et al., page 99 of this issue. A laser standing wave propagates across a silicon surface, concentrating bombarding atoms into its nodes as they deposit. The foreground is a threedimensional rendering of an atomic force microscope image, showing 65 nm wide chromium lines. The background is a larger-range AFM image of the same sample, illustrating the regularity of the lines, which are spaced at exactly half the laser wavelength. Cover image by R. Scholten, arranged by C. Carey. The Journal of Research of the National Institute of Standards and Technology, the flagship periodic publication of the national metrology institute of the United States, features advances in metrology and related fields of physical science, engineering, applied mathematics, statistics, biotechnology, and information technology that reflect the scientific and technical programs of the Institute. The Journal publishes papers on instrumentation for making accurate measurements, mathematical models of physical phenomena, including computational models, critical data, calibration techniques, well-characterized reference materials, and quality assurance programs that report the results of current NIST work in these areas. Occasionally, a Special Issue of the Journal is devoted to papers on a single topic. Also appearing on occasion are review articles and reports on conferences and workshops sponsored in whole or in part by NIST. ISSN 1044-677X Coden: JRITEF Library of Congress Catalog Card No.: 89-656121 United States Government Printing Office, Washington: 2003 # Contents Available online http://www.nist.gov/jres ### Articles | Accuracy of Nanoscale Pitch Standards Fabricated by Laser-Focused Atomic Deposition | Jabez J. McClelland, William R.
Anderson, Curtis C. Bradley,
Mirek Walkiewicz, Robert J.
Celotta, Erich Jurdik, and
Richard D. Deslattes | 99 | |--|--|-----| | Characterization of an Ellipsoidal Radiometer | Annageri V. Murthy, Ingrid
Wetterlund, and David P. DeWitt | 115 | | Interlaboratory Comparison of Magnetic Thin Film Measurements | F. C. S. da Silva, C. M. Wang,
and D. P. Pappas | 125 | | A Primary Dead-Weight Tester for Pressures (0.05-1.0) MPa | Kamlesh Jain, Walt Bowers, and James W. Schmidt | 135 | | Thermal Conductivity Measurement of an Electron-Beam Physical-Vapor-Deposition Coating | A. J. Slifka and B. J. Filla | 147 | | Thermal Evaluation of Scorched Graphite-Epoxy Panels by Infrared Scanning | A. J. Slifka, T. Hall, and
E. S. Boltz | 151 | # News Briefs #### GENERAL DEVELOPMENTS 157 NIST Characterizes NOAA Instrument for Measuring Global Chlorophyll Concentrations NIST-Led International Collaboration Results in Improved Measurement Technology for Light Stable Isotopes Relevant to Climate Change Research 158 NIST Delivers Radar Cross Section Standard Artifacts to Industry New Video on Charpy Impact Testing Isotope Reference Standards Developed NIST Researchers Complete International Intercomparison of Optical Fiber Power Measurements 159 USAXS Imaging Used to Study Artificial Tissue Scaffolds 160 X-Ray Porosimetry: A New Method for the Characterization of Porous Low-Dielectric-Constant Thin Films Adaptable for the Semiconductor Industry NIST Researcher Highlights Challenges of "Talking Ceramics" # Volume 108, Number 2, March-April 2003 Journal of Research of the National Institute of Standards and Technology | 161 | |-----| | | | 162 | | | | | | 163 | | | | | | 164 | | | | | | |